Contents

Six symbols	
New In Che	ss code system8
Introduction	n
Statistics rep	port11
Chapter 1	Bishops against knights
Part I	The Schlechter Knight20
Part II	The solid ∅bd2
Part III	Black Jet, or The Fianchetto96
Chapter 2	Pawns against pieces
Part I	The Attacking Machine
Part II	Knight jumps
1 41 6 11	inight jumps.
Chapter 3	Classical style
Part I	Beyond Rubinstein187
Part II	The Maroczy Attack192
_	
Chapter 4	War and Peace221
Part I	War
Part II	Peace
Chapter 5	Black knight fiction
Part I	The Trojan Horse
Part II	Knight poker
Part III	The Milky Way
rait III	The Milky Way201
Epilogue	275
Index of variations	
Index of gar	nes
A brief biography	
Bibliography	

Six Symbols

TRICK: hidden tactics and some tricky ideas, e.g. traps you can set and pitfalls you have to avoid.

PUZZLE: possible transpositions, move order subtleties, curiosities and rare lines.

WEAPON: the best lines to choose; strong or surprising options for both attack and defence, which deserve attention.

PLAN: the main ideas for one of the sides in the next phase of the game.

STATISTICS: winning percentage for a line or for either side/player.

KEEP IN MIND: here, fundamental ideas for either side are given.

Dear reader!

After the success of my book The Fabulous Budapest Gambit (2007) we now have the pleasure to present to you, exclusively in this new edition, the latest updates on this opening, which still hides many mysteries despite its long history.

What's new in the 2017 edition?

- · all games and introductions have been revisited
- the author's new 6 Symbols system, refining and categorizing the comments
- nearly 50 extra pages, including many new pictures and protagonists
- 18 of the 'old' games have been replaced by new 'jewels'
- updates and, where necessary, expansions in every chapter
- hundreds of improvements, alternatives and new ideas
- proof that the Fajarowicz Gambit is entirely playable now!

For this update, I have taken the perspective of the Budapest Gambit player and I have tried to see what kind of game is played today, what Black's weak points are and, consequently, where he needs help. I collected all the new games with the opening from the years 2007-2017 and analysed them, in order to find out where Black is experiencing the main problems, and to suggest new ideas to help him to improve.

All kinds of games from many sources are included – good, bad and regular ones – I have even added some of my games (Moskalenko – CapNemo on the Internet), because in those games I adopted the perspective of Budapest Gambit players to see what our main needs are.

It's never too late to spice up your repertoire with the Budapest Gambit! Let's attack more often, my dear chess players!

> Grandmaster Viktor Moskalenko, Dubai, September 2017

PART III

Black Jet, or The Fianchetto

1.d4 \$\alpha\$f6 2.c4 e5 3.dxe5 \$\alpha\$g4 4.\(\dot{2}\$f4 g5

Introduction

The 'Black Jet' thrust 4...g5 is a creative move which attacks White's queen's bishop and aims to fianchetto the bishop on f8. The stem game is Skalicka-Vecsey, Prague 1930 – see the comments in Game 36, De Haan-Moskalenko.

Without doubt, 4...g5 is an extravagant reply that never fails to surprise the opponent. Black's intention is to fianchetto his bishop on g7 and recover the e5-pawn. The disadvantage of this aggressive move consists in the many weaknesses that arise in Black's kingside pawn structure, forcing him to play as actively as possible. However, it is a very interesting possibility about which there is hardly any theoretical analysis.

The key of this line is the development of the black bishop to g7 instead of b4. The bishop is much more powerful on this square, dominating the long a1-h8 diagonal, controlling key squares in the centre and threatening the b2-pawn.

The determining move of the Budapest Gambit is 2...e5, which opens the f8-a3 diagonal for the development of the dark-squared bishop. So, why is it necessary to play a second move such as 4...g5, opening a second diagonal, with all the weaknesses that this move creates? Simply because it attacks Rubinstein's bishop on f4 and thus forces White to choose between two alternatives:

- 1. Abandon the defence of the e5-pawn, which is the key of Rubinstein's plan, and move it to d2;
 - 2. Maintain the support of the pawn, but from the less active square g3.

Directions

What is the best plan for White, 5. 2g3 or 5. 2d2? And does an effective refutation of the aggressive 4...g5 advance exist?

A) 5. g3

The most common reply. Now there are many options for both sides.

After 5...≜g7 6.\(\Delta\)f3 (also 6.e3 – Game 35, and 6.h4 – Game 41) 6...\(\Delta\)c6 it seems that White's best alternatives are:

- A1) 7. 2c3. A natural move; see Games 36 and 37. The best example is De Haan-Moskalenko (Game 36), which features another crazy advance: 7... 2gxe5 8. 2xe5 2xe5 9.e3 and now 9...h5!?;
 - A2) Or the more aggressive 6/7.h4!?:

7.h4!?. A dangerous break which may be a good attempt to quickly refute the Black Jet push 4...g5, see Games 38-40.

6.h4! (Bures-Zwardon, Game 41) contains a plan that is, in my opinion, a good way to seek an advantage with this break.

The basic plan for Black is to attack the white king's pawn with the bishop on g7 and the knight on c6, and generally to capture it. The rest of the pieces are developed as follows: the c8-bishop goes to e6, the queen goes to d7 and the king castles queenside. Once he has completed development,

Black proceeds to attack the white kingside, using his g- and h-pawns (see Game 35 Van Wely-Mamedyarov).

The basic plan for White is to develop his g1-knight to f3 and exchange it on e5. The f1-bishop goes to e2, and the b1-knight to c3. The key to his strategy is the move h2-h4!?, with which White tries to attack the dark-square weaknesses, also opening the h-file, and in some lines the rook enables Rubinstein's bishop on g3 to move to h4.

In Game 36 (De Haan-Moskalenko), Black played 9...h5!? (instead of the main move 9...d6, Game 37) and it worked for him, as we will see. Of the three games in which White played 7.h4, Black won one and the other two ended in a draw. Really incredible is Game 40 (Shimanov-Durarbayli), which ended in a draw. Black only tried to avoid the opening of the g-file in Games 35-38, which resulted in four wins. So, in the games in which White didn't play h2-h4 (and hxg5), or postponed it, Black achieved the best results.

What does Black play to counter White's h2-h4? Generally, he either waits until White captures the g-pawn or advances it to keep the h-file closed.

White's attack is conducted by two typical Budapest Gambit moves: c4-c5 and ②c3-d5, as well as different attacks by the white queen on the light-squared diagonals. The pawn push to c5 was analysed in Part I. In fact, Rubinstein's bishop stays on the h2-b8 diagonal, and therefore all that was said there applies also here. The queen's knight has an excellent square on d5 from which it attacks both the queenside and the weak squares on the kingside.

The white queen is an important piece in this variation. It is much more active here than in other lines of the Rubinstein Variation. It moves along the light-squared diagonals d1-a4, d1-h5 and c2-h7, and can attack both the kingside light-square weaknesses and the b7- and c6-squares.

The advance e2-e4

White's move e2-e4 (see Game 43 and the note to White's 9th move in Game 36) is not very successful here. In fact, it almost never is in the Rubinstein Variation. The pawn is better placed on e3, where it does not obstruct the b1-h7 and h1-a8 diagonals, and also facilitates a possible f2-f4 break.

B) 5. \(\frac{1}{2}\)d2

5. \(\hat{2}\)d2!? is a strong and solid counterplan.

The Rubinstein bishop will move to c3 and attack on the long diagonal a1-h8, which has been severely weakened. In the clash between the two bishops, White's is defended, so Black must pay attention to the pin on his knight after capturing on e5. This is what happened in Games 42 and 43. One way to avoid this pin is to capture the white knight with the bishop after the exchange on e5. If the white bishop attacks the black bishop on e5 it can be defended by either the knight on c6, the d-pawn, or the queen on f6. It seems to me that the queen will be well placed on e5 or on the diagonal a1-h8 (see Game 47 Candela-Campora). On the other hand, the black knight will be well placed on c5, where it defends the queenside, especially square b7, and also controls some central squares. The c8-bishop nearly always goes to e6.

In this variation, the h-pawn was only advanced on one occasion (Game 43 Dreev-Topalov), however Black castles queenside more often than in the case of 5. 23. By castling kingside Black defends some of the weaknesses created by 4...g5. If White also castles kingside, Black's dark-square weaknesses on this flank are even more glaring.

The white queen keeps playing on the light squares, but in the examples with 5. 2d White's attack is not so strong as with 5. 2g 3. For example, in Games 42, 44, 45 (and 47, see the notes to Black's 8th move), the white queen captured many of the black pawns, but Black still managed to win!

Black Jet - games

Game 35

Loek van Wely2680Shakhriyar Mamedyarov2662

Spain tt 2004 (4)

1.d4 **②**f6 2.c4 e5

Once again, GM Mamedyarov opts for the BG, as he already did in his game against Nybäck in the European Championship 2004 (see Chapter 3).

3.dxe5 2g4 4. 2f4

Before this game, Van Wely had only faced the Gambit in four serious games and had always chosen 4. № f4.

4...g5!?

Zoltan Vecsey's idea, see Game 37. With this move Black threatens the Rubinstein bishop and opens the kingside to develop the black bishop on g7, from which it dominates the long diagonal. However, in chess pawns can't move back and the advance of the g-pawn leaves many weaknesses around the black king. This forces both sides to play energetically!

5. 23

This move seems quite logical, as the bishop continues to defend e5.

The main alternative is 5. 2d2, but it is not clear that White can count on much of an advantage despite the potential holes (f5 and h5) in Black's position. See also Games 42-48.

5...<u>\$</u>g7

6.e3

An unusual move, but White wants to try out a new plan, developing his knight to e2.

Either 6.∅f3 or 6.h4!? may be preferable (see the following model games).

6... 2xe5 7. 2c3 d6 8.h4 g4!

I think that this is the best option for Black against the h2-h4 thrust. The kingside is temporarily fixed, giving Black time to breathe and finish his development. The h-pawn will be weak if White decides to castle kingside.

TRICK: But never 8... h6?! 9.hxg5 hxg5 10.\(\mathbb{Z}\xh8+\) \(\hat{\pm}\xh8 \tan 11.\)\(\mathbb{W}\th5 \text{ with a strong initiative for White.}\)

9.**∅**ge2 **∅**bc6

Black prepares an ambitious plan involving queenside castling. 9...0-0 looks more solid, though.

10. ව f4

With the idea of 42h5.

10...h5!?

11.9cd5

Occupying the d5-square. This may be Black's weakest square in the BG, but there are many more important squares on the board!

Another plan is 11. ₩c2!? with the idea of 0-0-0 and c4-c5.

11...�e7

11... **£**f5!?

12.②**xe7 ** ** ** ** ** ** * ****

14...0-0-0!

Black rounds off the opening phase successfully and is ready for central action. Meanwhile, the white king isn't safe.

15. ≜e2 &b8!? A little prophylaxis.

16.b4

The critical middlegame moment. The position is balanced – however, both armies will be shedding blood...

Of the younger generation, Shakhriyar Mamedyarov is one of few supporters of the Budapest Gambit.

16... ②**g6!? 17.** ②**xg6** 17. ②**xe6** 劉**xe6** 18.0-0 ②**e5**= **17...fxg6 18. 劉xg6** ②**e5** Interesting was 18... ②**b2!? 19.** 冨**c2** ②**f6!?**∓, when the queen cannot return to c2.

19. ûxe5 Safer is 19.0-0.

19...dxe5 20.a3 單hg8! 21. 營c2 g3!

Such moves never fail to annoy the opponent.

22.f3 **wf6!** 23.**wc3 wf5**A natural continuation was 23... **Z**g4!? and the h4-pawn falls. 24.**wc2 w**f6

Maybe Van Wely needed the full point, so he continued:

25. gd3?!

Objectively it would have been better to repeat moves with 25. \mathscr{e}c3!? though it's not too late for Black to find the idea 25...\mathscr{e}g4!.

25...<u>ℤ</u>g4!

Maybe this sacrifice is more powerful now than in the previous note.

25...罩g7!?

26. **₩c3?**≠

The game is decided.

In this game the g- and h-pawns are the best soldiers in Black's army.

34.豐g8 查xg2+ 35.重xg2 hxg2

36.全f5 a6! 37.豐xc8+ 全a7 38.全e4
豐b6

38...c6!

39.c5

42...g1∅+!

First, the h-pawn promotes to a new piece (Bishops against Knights!).

43.Ġd2 ≝c6

43...②xf3+!

On the next move the g-pawn promotes, and the strong 'Black Jet' brings victory. An interesting game that demonstrates the power of the move 4...g5!?. If Black plays actively and doesn't allow White to consolidate, then chances are equal.

Game 36

Eric de Haan 2325 Viktor Moskalenko 2560 Sitges 2007 (3)

As we will see, c4-c5 and h2-h4 are always White's most convenient options in this variation.

1.d4 \bigcirc f6 **2.**c4 e5 **3.**dxe5 \bigcirc g4 **4.** \bigcirc gf4 g5!?

'The Budapest has certainly become more fun since this move was endorsed by strong players such as Mamedyarov and Moskalenko. Black gains a tempo in order to place his bishop on g7, and hopes that this early advance will destabilize White, rather than being self-weakening' – Glenn Flear on ChessPublishing.com.

5. 皇g3 皇g7 6. 夕f3

The most ambitious idea is to immediately push 6.h4!? – Game 41. **6... ⊘c6 7. ⊘c3**

A natural move. White prefers to avoid risks. The alternative is 7.h4!?, see Games 38 and 40.

TRICK: 7. ₩d5?! d6!

7... @gxe5 8. @xe5 @xe5

9.e3

A) After the advance 9.e4 Black obtains good counterplay (as we will also see in the game Dreev-Topalov): 9...d6 10. de2 de6 11.0-0 de7 (11...h5!?; 11...c6!? deceiv) 12. deceivd 0-0-0 13. deceivd he 14. deceivd he a sharp game (0-1 on move 46) Gligoric-Bakonyi, Budapest 1948;

B) 9.營b3 was a dubious novelty: after 9...f5! the position becomes

Eric de Haan

reminiscent of a Leningrad Dutch: 10. 2xe5 2xe5 11.g3 c6, reducing all pressure along the long diagonal. Black was already at least equal in A.Smith-Sulskis, Borup 2009 (0-1 on move 39).

Now Black has a choice between two ideas.

9...h5!?

Black has high hopes!

A sharp game ensues, full of such tactical mistakes as typically occur in the Budapest Gambit.

The main move 9...d6 will be deeply analysed in the next game.

10.h4!

This answer is logical, but the h4-pawn may become a weakness.

PLAN: After the road 10.h3 Black obtained good play with 10...d6 11. \(\hat{2}e2 \) (11. c5 h4 12. \(\hat{2}\) h2 0-0!) 11...\(\hat{2}\)e6 0 - 0 - 0!

analysis diagram

Black has the initiative. White's king will soon be under attack by ...f7-f5 and ...g5-g4.

15.Øb5 &b8 16.Ød4 f5! (starting a classical attack with the kingside pawns) 17. ②xe6 豐xe6 18. 豐d5 豐g6! 19.\(\bar{L}\)d1 g4 20.hxg4 fxg4 21.\(\bar{L}\)f4 c6 22.₩d2 h3 23.gxh3 gxh3 and Black is winning as White has no counterplay (0-1 on move 34) Tunik-Tjurin, Voronezh 2003.

10...g4!

11. **營c2!?**

WEAPON: If 11.c5 then here 11...b6!? is a very important

tactical resource, with the idea 12. \(\frac{1}{2}\) xe5 (12.\(\frac{1}{2}\) d5 c6∞) 14.bxc3 \(\exists f6! \) 15.\(\exists c1 \(\exists b8\)\(\exists \) (0-1 on move 37) Shemeakin-Zwardon, Pardubice 2011;

PLAN: 11. ≜e2 d6 12. ₩c2 ĝe6 13.⁄2d5 c6 14.∕2f4 ₩a5+ 15. \$\displaystyle f1 0-0-0 \neq Cskamoskva-CapNemo, playchess.com 2007.

11...d6 12.c5!?

The right way to try and create further potential weaknesses in the black camp.

12...0-0

It would be naive to accept the pawn as after 12...dxc5? 13.\(\bar{2}\)d1 White has a very strong initiative.

13.罩d1

13.0-0-0 **≜**e6∞

13... \delta e6 14.cxd6 cxd6 15. \delta e2 \delta c8 16.0-0

With mutual chances. The isolated d6-pawn is weak, but Black's pieces are active.

16... ₩b6

── WEAPON: 16... <u>@</u>xa2!? 17. <u>\</u> <u>ĝ</u>e6 18.ха7 Цс6∞

The stem game for 4...g5 went Skalicka-Vecsey, Prague 1930.

17. 罩d2

More prudent was 17. ₩b1, removing the queen from the c-file and stopping Black's next.

17... \(\hat{\psi} \) xa2!?

Aiming for murky play.

18. **₩e**4

After 18. #f5!? because of the dual threats to the h5-pawn and the bishop on a2 White regains the pawn. However after 18... \(\hat{2}\)b3!? 19.營xh5 罩c5 (19...f5!?) the position is complex: 20. \(\hat{\pm}\) xe5 (20. \(\hat{\pm}\)h1 f5!) 20... ℤxe5 21. ৠxg4 ℤxe3!∞

18... **≜e6** 19.*₺*\d5

If White isn't going to get his pawn back for a while he should bring his final piece into play with 19.\(\beta\)fd1, e.g. 19... Ifd8 (19... Ic6!?) 20. Idd5 **≜**xd5 21.**\(\beta\)**xd5 **\(\beta\)**xb2 22.**\(\beta\)**f1 with interesting play for the pawns.

19... \$xd5 20. \widetilde{\pi}xd5 \underset{\underset}c5!

21. **₩e4**

21. \widetilde{\psi} xd6 hands a comfortable advantage to Black after 21... ₩xd6 22.\mathbb{\mathbb{Z}}xd6 \mathbb{\mathbb{Z}}c2.

21...d5! 22. **營b1**

22. 罩xd5? f5-+

22... \(\bar{L}\)d8 23. \(\bar{L}\)fd1 a5! 24.b3

24.₩a2 can be met by 24...�c6!∓ followed by ... \Db4.

24...Øc6! 25. £f4?

25.₩f5 d4!

25... **②b4 26. 豐f5 豐g6! 27. 豐xg6** fxg6

This endgame is nearly winning for Black.

28. g5 Ee8 29. b1 ef7 30. gf4 **≜e5 31. ≜g5 ⊑ec8 32.g3 ⊑c1+** 33.\(\bar{L}\)d1 \(\bar{L}\)xb1 \(\bar{L}\)xb1 \(\bar{L}\)c2-+ Black's pieces dominate. 35. **Ձb5 ⊘a2 36. Ձd3 罩d2 37. Ձf1** ②c3 38. Ic1 Ia2 39. 2d8 b5 40. 2c7 **∮f6 41. ⊈xc3**

A desperate sacrifice.

41... ∮xc3 42. ∮xb5 罩b2 43. ∮a4 \$\docume{e}6 44.\docume{e}f1 \docume{e}f5 45.\docume{e}b6 \docume{e}e4 46. ge8 gf3 47. gxg6 Exf2+ 0-1

Conclusion:

The advance 9...h5!? is not only an attacking move, it also serves to block the white h-pawn permanently, which is not possible if Black first plays the main move 9...d6 – see the next game.

Game 37

Zhou Weigi Li Shilong

2585 2514

Xinghua ch-CHN 2010 (1)

1.d4 \$\alpha\$f6 2.c4 e5 3.dxe5 \$\alpha\$g4 4.\(\hat{\omega}\$f4 g5!?

More fun (perhaps) than classical development, but certainly more risky.

5. g3 gg7 6. 0f3 0c6 7. 0c3 0gxe5 8. 4) xe5 4) xe5 9.e3 d6!?

Instead of the ultra-aggressive 9...h5 from the previous game.

This is another key position in the 4...g5 system. Now White has to make an important decision.

10.h4!?

WEAPON: The typical BG break 10.c5!? is also an important resource for White in this variation (similar to the previous game, but there the 'Black Jet' pawn was still on g5): 10...0-0 (10...dxc5? 11.\(\mathbb{\psi}\) xd8+\(\mathbb{\psi}\) xd8 12.0-0-0+\(\mathbb{\psi}\) 11.cxd6 cxd6 12. \(\) e2 \(\) e6 13.0-0 f5 (also 13...\d2c4!? 14. ≜xc4 ≜xc4≠) 14. ₩d2∞ and now: 14...\(\bar{\pi}\)c8!N 15.\(\bar{\pi}\)fd1 d5! 16.f4 ②c4 17. §xc4 dxc4 with a double-edged game.

WEAPON: 10. ♠e2 ♠e6 11.f4?! (a suspicious advance; 11.h4 g4! transposes to the next game!; 11.罩c1 營d7 12.0-0 0-0-0!N) 11...gxf4 12.exf4 分xc4! 13.豐a4+ 豐d7 14. ∰xd7+ \$\displayxd7 15.f5 \$\displayxc3+! 16.bxc3 &d5∓ Buxade Roca-Moskalenko, Sitges 2008.

10...g4!

The current position is typical for this variation, Black usually achieves enough counterplay.

11.h5!?

Keep in Mind: Because of this annoying advance I preferred to play 9...h5!? as Black (see previous game). **PUZZLE**: 11. \(\hat{L}\)e2 leads to the

next game, Wojtaszek-Jobava. **WEAPON:** Again, 11.c5!? 0-0 12.cxd6 <u>@e6!?</u> (12...cxd6) 13.h5 h6 14. \(\hat{2}\) e2 \(\bar{\pi} \) xd6 15. \(\bar{\pi} \) xd6 cxd6 16.分b5 罩fc8 17.分d4 **≜d7 18.0-0 Gappel-Jimena** Bonillo, ICCF email 2009. Now: 18...⊘c4!≠ would be an improvement on the game.

11...0-0!?

A highly dynamic move, castling daringly without any fear of the h-pawn advance!

Practice has also seen 11... <u>\$\delta\$</u> e6 12. **\$\delta\$** d5 **\$\delta\$** xd5 13.cxd5 c5 14. **\$\delta\$** a4+ **\$\delta\$** f8 15. **\$\delta\$** e2 **\$\delta\$** g8.

analysis diagram

This position is rather unclear, despite the engine's assurance that White is clearly better. Black's control of the e5-square is the linchpin of his strategy. 16. 2 h6 17. 2 f4 b5 (Jirka-Kalod, Pardubice 2007) looked slightly precarious at first but Black ultimately came out on top.

WEAPON: 11...h6!? 12.♠h4!? (12.∰c2 ♠e6 13.0-0-0 0-0 14.௰d5 ∰d7!∞; 12.c5 0-0 13.cxd6 cxd6 14.♠e2 ♠e6∞) 12...∰d7!? (otherwise 12...♠f6 13.♠xf6 ∰xf6 14.௰d5 ∰d8 15.∰d4 ♠e6 16.0-0-0±) 13.௰d5 f5!

analysis diagram

14.c5!? (14.營b3 營f7 15.0-0-0 0-0 16.०e7+ ঔh8 17.०xc8 Zaxc8 18.ûg3 ⊘d7!= Guzy-Ohtake, ICCF email 2007) 14...c6 15.०f6+ ûxf6 16.ûxf6 0-0!N 17.ûxe5 dxe5 18.營b3+ ঔg7 19.營c3 營e7 20.Zd1 b6⇄ (analysis)

12.h6 £h8

Despite the first impression, Black's king is actually reasonably safe as White doesn't have a mass of forces at hand to exploit the h-pawn wedge.

13. **≜**e2

13.罩h5!?, or perhaps 13.豐c2, but again Black can consider 13...f5 14.0-0-0 豐e7.

17.罩c1!?

After 17. wc7 or 17.0-0-0 in both cases Black's king remains insecure. I fancy Black's practical chances.

17...罩f7 18. 營b3

18...b6 19.罩c2 夕g6 20.豐a4

Zhou Weiqi probes at the light squares, but still has to decide what to do about his king.

20... **營g5 21. 含f1 a5 22. 息b5 息e5!**?

A deceptive position. White has made some progress on the queen-side, but the h6-pawn is a problem for him as his rook is tied down defending it. This shows that an h-pawn advance is not always good!

23. 2xe5

23. \(\partial d7!?\)

23... ②xe5 24. 豐f4 豐f6 25. 国h5

Pressing against the possible weaknesses on f5 and g5.

25...**∲**h8

So far so good, but now White cannot make any progress. Basically his pieces are not cooperating, and the black knight on e5 stops the bishop becoming a threat.

26. ₩d4 **Zaf8**

Threatening 27...f4 to seize the initiative.

27.f4?!

A wild try, but this is too loosening. Safer was 27. \(\hat{L}\)d3.

27...gxf3 28.gxf3 f4!

Now White no longer gets in f3-f4.

29.e4?

29.exf4□

29... **Eg8!**

Capturing on f3 is premature: 29... ②xf3 30. ∰xf6+ ℤxf6 31. ②d7!? **≈ 30.** ℤ**f2??**

A blunder. White could defend for now with 30. #c3 \$\mathbb{Z}g3\$ 31. \$\mathbb{Z}f2\$ but the momentum would still be with Black.

How should Black continue? **30...\(\begin{aligned}30...**\(\begin{aligned}3\)

A nice blow to shatter White's illusions.

31. **⊈**e2

31.\&xg1 drops the queen to 31...\Dxf3+.

31... Ee1+! 0-1

White still loses his queen to a knight check.

Game 38

Radoslaw Wojtaszek Baadur Jobava 2711 2710

Wijk aan Zee 2014 (5)

1.d4 ∅f6 2.c4 e5 3.dxe5 ∅g4 4.Ձf4 g5!? 5.Ձg3 ∅c6

Probably a better move order is 5... \(\hat{2}g7, as seen in the other model games with 5. \(\hat{2}g3. \)

6.6)f3

PUZZLE: White should try the dangerous attempt with 6.h4!? ∅gxe5

analysis diagram

7.hxg5! (after the slow 7.e3 g4! Black has active counterplay (as in Games 35-37): 8. 2c3 h5 9. 2c1 2g7 10. 2d5 2e7 11. 2e2 2f5 2c2 Van Wely-Mamedyarov, Nice 2008) 7... 2xc4 8. 2c3 8. 2c3 2b4 9. 2c1 d6 10. a3 2xc3+11. 2xc3 ± (1-0 on move 30) Chuprikov-Tkachenko, Dimitrovgrad 2009.

6... g7 7.h4!?

The key move as Black cannot avoid the opening of lines on the kingside.

7....**©**gxe5

Attacking c4 and then b2.

7...h6?! allows White to attack along the h-file: 8.hxg5 hxg5 9.\(\bar{2}\)xh8+ \(\hat{2}\)xh8 10.\(\Delta\)c3 \(\Delta\)gxe5 11.\(\Delta\)xe5 \(\Delta\)xe5 12.\(\bar{2}\)c2\(\delta\), eyeing the h7-square, followed by 13.0-0-0. Black has not solved his opening problems.

8.∕2xe5

8.hxg5!? – see Game 40; 8.∅xg5?! h6 9.∅e4 ∅xc4 10.∅bc3 looks good for Black, Zechner-Laske, Triesen 2008.

8... 2xe5 9. 2c3

PUZZLE: This transposes to the plans with an early ②c3, as in the previous games.

For the flexible move 9. 2 d2!? see Game 39.

The main response is the dynamic capture 9.hxg5!?, see Game 40.

GM Baadur Jobava, widely acknowledged as the most dangerous hunter in 'jungle openings'.

9...g4! 10.e3 d6!

PUZZLE: The prophylactic move 10...h5!? leads to the game De Haan-Moskalenko.

11. ⊈e2

Again a calm continuation, which is always less challenging for the second player.

PUZZLE: More aggressive is 11.h5!? (or 11.c5!?) as in the previous game Zhou Weiqi-Li Shilong.

11...≜e6!

This position is already fine for Black, demonstrating that a 'slow game' in the opening phase is usually good for the second player. 12. **Ec1**

12. ≜xe5 dxe5 13. ≜xg4 \bigwed1+ 14. ≜xd1 \bigle xc4= Savina-Nozdrachev, Dubna 2007.

12...0-0 13.b3 c6 14.h5 Too late.

17.f4?!

This weakens the king's position too much.

17.0-0?! leaves the pawn on h6 weak. But 17.堂f1!? was possible, to put the king on g1 while keeping the rook on the h-file.

17...gxf3 18.gxf3 \$\div h8!

Black will use the g-file.

19.f4 **Zad8!**

Developing his last piece.

19...**©**d7∓

20. **營c2**

20.fxe5? dxe5 followed by f5-f4-f3 is terrible for White.

20... ∅g4 21. <u>\$</u>xg4 **\(\)**g8 22. ∅e2 **\(\)**xg4 23. ****\$f2

23...d5!

Now White's position is very hard to defend.

24. acd1 ac8 25.c5 \(\ellfigstress{g} f7 26. ac1 \\alpha c4 27. \(\ellfigstress{d} d4 0-1 \)

Game 39

Alexander Riazantsev Kovalev Vladislav 2688 2531

Jerusalem Ech 2015 (8)

1.d4 ∅f6 2.c4 e5 3.dxe5 ∅g4 4.Ձf4 g5 5.Ձg3 Ձg7 6.∅f3

Another good attempt for White is the immediate 6.h4!? – see Game 41. 6... **⊘c6 7.h4!?**

White's best-scoring approach.

7...*ᡚ*gxe5!

One of the problems of 7...h6?! is that Black can never castle kingside.

8.9 xe5

8.hxg5!? is another critical line; see Game 40.

8... 2 xe5 9.hxg5!?

Finally pursuing the idea behind 7.h4. This is always the principled option after any h2-h4 push. 9. ©d2 conveniently develops a piece whilst defending the c4-pawn. However the knight is generally better placed on c3: 9...g4 10.h5 f5!? (defending the g4-pawn, but also denying White access to e4; 10... h6!?) 11.h6 \$\frac{1}{2}\$f6

analysis diagram

The bishop is happy enough here, as it cannot be hit by the knight now that it is on d2 rather than c3: 12. ₩c2 d6 13.e4 (ambitious, but ultimately dubious. After the superior 13.e3 Black could consider advance) 13...0-0! 14.exf5? (14.0-0-0 �2c6⇄) 14...Ձg5 (Black threatens to recapture on f5 with the bishop, and thus obtain the more active pieces; 14... ∅c6! also gives him 16.0-0-0 **@**xf5 17.**@**d3 **@**xd3 18.₩xd3 ₩xe5 and White is going nowhere with his pieces, whereas Black's pieces are fully mobilized, Gladyszev-V.Kovalev, Yelets 2014.

9...Øxc4

Starting tactical complications.

TRICK: 9...豐xg5? leads to the desired pawn structure for White, and much more: 10.e3 d6 11.公d5!±0-0-0?? (12...豐d8 13.皇h4!) 13.逼h5, winning the black queen, 1-0 Riazantsev-Tjurin, Voronezh 2004.

10. Øc3! c6!

In fact, the only move.

TRICK: 10...公xb2? 11.豐c1 (11.豐b3!?+-) 11...公c4 12.公d5! c6 13.急c7+-

10...豐xg5 is similar to all the lines given above with this recapture: 11.黨h4!? (11.黨c1±) 11...公e5?! 12.公d5 0-0 13.e3 d6 14.黨h5! with a strong white initiative, Riazantsev-Ponkratov, Satka 2008.

11.e4!?

Other options are worse:

- A) 11.e3 ②xb2! 12.d2 ②a4 (12...a5? 13.ℤc1+− Ponkratov-V. Kovalev, Berlin Wch Blitz 2015) 13.ℤc1 ②xc3 14.ℤxc3 d5!∓;
- B) 11. ₩c2 d5 12.e3 ₩xg5 13. ≜xc4 dxc4 14. △e4 ₩a5+ is unclear, Blagojevic-Dimitrov, Plovdiv 2010;

11...∮xb2!

11...d5?! 12.\(\hat{L}\)xc4! dxc4 13.\(\bar{W}\)xd8+\(\drev{\psi}\)xd8 14.0-0-0+\(\psi\)e8 15.\(\bar{L}\)h4 \(\hat{L}\)e6 16.\(\bar{L}\)dh1\(\psi\) and the h-pawn falls, G.Gutman-Tjurin, Pardubice 2008.

12. **營d2**

This is the critical moment of the entire line with 7.h4 and 9.hxg5!?. The main defence is:

12...d5!

Continuing the complications.

TRICK: 12... ②a4? is a logical answer, but it fails tactically: 13. ②xa4! (the surprises keep coming) 13... ≜xa1 14. ≜d6!

analysis diagram

Now Black is in trouble. 14... b5 (14...皇g7 15.e5!; 14...罝g8 15.f4!) 15.⑵b2!+- 罝g8 16.罝xh7 皇xb2 17.營xb2 營xg5 18.罝h8! with mate in a few moves, Kouatly-Preissmann, Bagneux 1983.

13. ₩xb2

WEAPON: 13.exd5!? ₩e7+!? (13...②a4? 14.ၗc1± Vecek-Krzyzanowski, ICCF email 2012; 13...0-0 14.₩xb2 ၗe8+15.ጵd1∞) 14.Ձe2 ②c4 15.₩d3 Ձg4!? 16.f3 ₩a3 17.0-0 ₩xc3 with mutual chances.

13...\₩a5!

14.e5

14.\(\bar{\pma}\)c1 d4 transposes.

14...d4 15.[™]c1 dxc3

15... **â**f8?! 16.g6! fxg6 17. **â**d3↑ **16. ₩xc3 ₩xc3+ 17. ℤxc3 h6!=**

The following two games show an interesting method to combat the Black Jet: 7/8.hxg5!?

Game 40

Aleksandr Shimanov 2633 Vasif Durarbayli 2608

Merida 2016 (7)

1.d4 ②f6 2.c4 e5 3.dxe5 ②g4 4.Ձf4 g5 5.Ձg3 Ձg7 6.②f3

Another good attempt for White is the immediate 6.h4!? – see Game 41. **6... a c6 7.h4!? a gxe5 8.hxg5!?** Sharpening up the struggle. 8. **a xe5** was seen in Games 38 and 39.

8...∮\xf3+

TRICK: Capturing on c4 is not entirely satisfactory for Black: 8... ♠xc4 9.♠c3 ♠xb2 (if 9...d5 then 10. ♣c1± Kuljasevic-Ramirez, South Padre Island 2009) 10. ₩c2 ♠a4 11.♠d5! d6 12.g6! gives White a strong initiative.

9.gxf3 **\(\extit{\hat{g}} \) xb2**

9...₩xg5 10.�c3±

10.5 d2

The critical moment.

10... **營**xg5

- A) After 10... ♠xa1? 11. ₩xa1+-Black will get trounced on the dark squares around his king;
- B) 10...d6 11.\(\beta\) be 4!?) 11...\(\beta\) g7 12.f4\(\pm\) overall White has the better options, but the position is still complex, E.l'Ami-Tratar, Legnica 2013.

11. ½xc7 d6!?

11...豐f6 12.罩c1!

Equal pawns, but hardly a symmetrical structure!

12.**∅e4 ≜**xa1

Too risky.

WEAPON: Black should try 12... ∰g7!? 13. ᠌c1 0-0 14. ᠌h5 h6 15. ②xd6 〖e8 16. ②f4 〖d8∞ 17. ②d2 f5 18. ②c3 ②d4 19. ②d5 ②e6 etc. (analysis)

13.9xd6+

13.\\\\\xa1!?\\\\\\eta1.\\\\\\c1\\\\

13...**⊈**d7!

A far from standard position! Now Black's king escapes miraculously, and later helps his army to save the day.

26...h6!

26... □xf1? 27. □e4±
27. □e4 □e5! 28. □e7□ □c4+
29. □d3 □e5+ 30. □e3 □d4+
30... □c4+ 31. □d3=
31. □d2 □b2 32.e3 □c3+ 33. □xc3
□c2+ 34. □d1 □c1+ ½-½
An excellent game by both players.

Game 41

Jaroslav Bures

Voitech Zwardon

2394 2424

Czechia tt 2016 (6)

1.d4 ∅f6 2.c4 e5 3.dxe5 ∅g4 4.Ձf4 g5 5.Ձg3 Ձg7

Another interesting attempt for White is the immediate...

6.h4!

This seems like the best moment to make this dangerous break.

6...�xe5 7.hxg5!

PUZZLE: We have the same position as in Game 39, but here the two knights (∅g1 and ଢb8) are still on the board. This factor clearly favours White. In most of the games we showed (with a correct follow-up) he obtained an edge.

7...**②**xc4

Black doesn't solve his opening problems after 7...豐xg5 8.e3!? d6 9.公c3 公a6 10.公h3 豐h6 11.皇e2 公c6 12.豐d2 (12.公d5!?)

analysis diagram

12.... ②e5 13. ③ xe5 dxe5 14.0-0-0 豐g6 15.g4 h6 16.f4 ④ xg4 17. □dg1 f5 18. ○f2 豐d6 19. 豐xd6 cxd6 20. ② xg4 fxg4 21.f5 0-0-0 22. □ xg4 ⑤b8 23.f6 h5 24. □gh4 □hf8 25. □f1 ②c7 26. ②e4 ②e6 27. □xh5 1-0 Dineen-Simmelink, FICGS email 2011.

8.40c3 c6

In another encounter, after 8... ②c6 White achieved an advantage in the following manner: 9. Ic1 (9.e3!?) 9... d6 10.e3 ②4e5 11. ②e2 ②e6 12. ②f3 ③xf3+13. ②xf3 ※xg5 14. In 5!? (14. ②d5 is also good) 14... ※e7 15. Ib5 Bizovi-Vekemans, Avoine 2014. Most notable here is the strong rook manoeuvre.

TRICK: Again, after 8... wxg5 either e.g. 9. 4!? (this might be even stronger than 9. c1±, which was seen in Chuprikov-Tkachenko, Voronezh 2008) 9... 2xb2? 10. 4! is winning for White.

9. **營c2!** d5

10.e3!

This seems like a strong improvement (played in several correspondence games after 2008, see below).

10.e4 has also been played: 10...②xb2 (10...②a6!?) 11.豐xb2 (11. exd5!?) 11...豐a5 12.e5 d4 13.②ge2 dxc3 14.豐xc3 豐xc3+15.②xc3 皇f5 16.0-0-0 h6= Mareco-Santiago, Mar del Plata 2014.

10... **營**xg5

After 10... 4d6 White has a choice between two promising captures: 11. 4xh7 or 11. 4xd5 cxd5 12. 4xd6.

STATISTICS: Previously in this line, four email games also ended in White's favour: 10... a5

analysis diagram

11.②ge2 (11.②xc4!? dxc4 12.當f1 急f5 13.e4± Kolanek-Vasquez Nigro, LSS email 2012) 11...豐b4 12.罩b1 (12.罩c1 ②d7 13.b3± Kuosa-Jedinger, ICCF email 2008) 12...②d7 13.罩xh7 罩g8 (13...罩xh7 14.豐xh7 當f8 15.②d4↑ Meissner-Fels, ICCF email 2009) 14.a3 豐c5 15.罩c1 ②f8 16.罩h1 ②g6 17.②f4 ②xf4 18.③xf4 ②e6 19.b4↑ 豐e7 20.④xc4 dxc4 21.②e4↑ Dunlop-Maitre, ICCF email 2012.

11. êxc4 dxc4 12. 2e4!

A pawn more or less is hardly relevant with Black's king in the firing line.

Development is more important than pawns.

15...Ød7 16.Ød4

16. \triangle f4! is even stronger, as in the game Black has the additional option of 16... \triangle xd4.

16...**.**∲g8 17. ∅xe6

Time to regain the pawn under favourable circumstances.

17...fxe6 18. 2xc4

18... **營f**5

Otherwise after 18... \$\mathbb{W}\$ 5 19.\$\mathbb{I}\$ d1 \$\@\dot{b}\$ 6 20.\$\@\dot{d}\$ 6 White obtains great pressure anyway. With the queens on the board Black's kingside is even more endangered.

19. 營xf5

The simplest way to get a decisive advantage.

19.e4!?

19...exf5 20.罩h5 公f6

Or 20... \$\bar{2}\$f8 21. \$\bar{2}\$d1 \$\bar{2}\$b6 22. \$\bar{2}\$d6 and, unlike Black, White has all his forces in play.

21. \(\textit{\textit{Z}}\) xf5 \(\textit{\textit{Q}}\) e4 22. \(\textit{\textit{g}}\) e5 \(\textit{\textit{Z}}\) d8

Black is a clear pawn down in a worse position, whatever he tries to conjure up.

With the rook out of play on h8, it's not surprising that Black drops a second pawn.

30...h6 31.∅xc6 ∅xc6 32.¤xc6 ¤h7 33.¤xh7 ἀxh7 34.¤c2 Safety first.

34... \$\delta 6 35. \$\delta 83 \textbf{\textsup} 45 36. \$\textsup 6 45 38.b3 \textbf{\textsup} 65 39.a4 bxa4 40.bxa4 \$\textsup 62 41.a5 \textbf{\textsup} 65 42. \$\textsup 64 44. \$\textsup 63 \$\delta 63\$

I doubt Black really believed in this idea, but it makes one feel better to at least have a certain purpose.

45.a6 \$\frac{1}{2}\$ 46.\$\frac{1}{2}\$ h5 47.a7 \$\bar{1}\$ h7 48.f4! \$\frac{1}{2}\$ g1 49.f5 \$\frac{1}{2}\$ f2 50.f6 \$\frac{1}{2}\$ g1 51.\$\bar{1}\$ g8

Simplest.

51... **基xa7 52. \$xh4 基h7+ 53. \$g5 1-0**

Summary of 5. \(\preceq\gamma\)3:

In this line White generally has a suitable pawn structure for an attack with h2-h4 or c4-c5. These moves are always convenient options in this variation; see Games 35-41. In all respects these are the best recent examples.